Heat Load Calculation Second day Factors to be considered in determining refrigeration required for a cold-storage plant. Examples are simplified to illustrate steps necessary to calculate heat load of a refrigerated storage area during cooling and normal storage operation. More information on load calculations can be found in ASHRAE (1981), Bartsch and Blanpied (1984), Patchen (1971) and Ryall and Lipton (1979). The information presented here is adapted from pages 14 to 16 of the previous USDA Agriculture Handbook Number 66 (Hardenberg et al., 1986). Examples are shown in metric units for pears in storage at -1.1 °C (30 °F). To convert respiration rate of fruits and vegetables expressed in mg $CO_2 \ kg^{-1}$ h⁻¹ to heat production in kJ, multiply mg $CO_2 \ kg^{-1}$ h⁻¹ by 61 to get kcal tonne⁻¹ day⁻¹ (1 kcal = 4,186 kJ). | Conditions | Example | |--|--| | Storage size | 15 x 15 x 4.5 m | | Outside surface area (including floor) | 720 m^2 | | Inside dimensions | 14.7 x 14.7 x 4.2 m | | Volume | 908 m^3 | | Insulation | 7.6 cm of polyurethane with a conductivity value (k) = | | | 1.3 kJ per m ² per cm thickness per °C | | | Coefficient of transmission (U) = 1.1 kJ per h per m ² per °C | | Ambient conditions at harvest | 30 °C and 50% RH | | Fruit temperature | At harvest, 21 °C; In storage, -1.1 °C | | Storage capacity | 600 bins at 500 kg fruit per bin = 300,000 kg of fruit | | Bin weight | 63.5 kg; total weight of bins = $38,100 kg$ | | Loading weight and time | 200 bins (100,000 kg fruit per day); 3 days to fill | | Cooling rate | 1 st day, 21 to 4.5 °C; 2 nd day, 4.5 to -1.1 °C | | Air changes from door openings during cooling | Six per day | | Air changes from door openings during storage | 1.8 per day | | Specific heat | Pears, 0.86; Wood bins, 0.5 | | Heat load to lower air from 30 to -1.1 °C (50% RH) | 74.5 kJ per m ³ | | Heat load to lower air from 7.2 to to -1.1 °C (70% RH) | 15.3 kJ per m ³ | | Miscellaneous heat loads | Lights, 2,400 W per h (3.6 kJ per W) | | | Fans at 3,112 kJ per HP | | | Electric forklifts, 36,920 kJ each for 8 h | | | Workers, 1,000 kJ per h for each person | ## A. Load during cooling and filling storage: temperature difference (TD) from 30 $^{\circ}$ C to -1.1 $^{\circ}$ C = 31.1 $^{\circ}$ C, assuming 31.1 $^{\circ}$ C TD on all surfaces: | kJ per 24 h
591,149 | |-------------------------------| | 405,876 | | | | 5,939,934
438,588 | | 2,015,977 | | 148,854 | | | | 1,220,600 | | | | Average temperature of 1.7EC; respiration rate of 1 Tonne of fruit (100) x rate (1,741) = Maximum heat accumulated in storage before cooling of 300,000 kg - 2 day loading weight of 200,000 kg = 100, rate at - 1.1 °C is 812 kJ per tonne per 24 h; tonne of fru | 174,100
81,200 | | |---|------------------------------|------------| | 5. Miscellaneous heat loads: | | | | Lights - W $(2,400)$ x kJ per W (3.6) x h (8) = | | 69,120 | | Fans - HP (3) x kJ per HP (3,112) x h (24) = | 224,064 | | | Forklifts - $2 \times 36,920 \text{ kJ}$ per forklift for $8 \text{ h} =$ | 73,840 | | | Labor - workers (2) x kJ per h (1,000) x h (8) | | 16,000 | | Total heat load during cooling: | | | | 1. Building transmission | | 519,149 | | 2. Air change | 405,876 | | | 3. Product cooling | | 8,543,353 | | 4. Production respiration | 1,475,900 | | | 5. Miscellaneous | | 383,024 | | | Subtotal | 11,399,302 | | | Add 10% to be cautious | 1,139,930 | | | Total required refrigeration | 12,539,232 | Assuming that refrigeration equipment operates 18 h per day: $12,539,232 \div 18 \text{ h} = 696,624 \text{ kJ}$ per h. Since a tonne of refrigeration absorbs 12,660 kJ per 24 h: $696,624 \div 12,660 = 55$ tons of peak refrigeration capacity is required. ## B. Load during normal storage operation (average outside ambient conditions, 7.2EC at 70% RH; storage temperature, -1.1EC; TD = 7.2E to -1.1EC = 8.3EC.) | 1. Building-transmission load: area (720 m ²) x U (1.1 kJ) x TD (8.3 °C) x h (24) = | | kJ per 24 h
157,766 | |--|--|---| | 2. Air-change load from door openings: volume (908 m³) x heat load (15.3 kJ) x air changes (1.8) = | | 25,006 | | Product load (respiration, no cooling): 3. Respiration rate at - 1.1 °C is 812 kJ per tonne per 24 h; tonne of fruit (300) x rate (812) = | | 243,600 | | 4. Miscellaneous head loads: Lights - W (2,400) x kJ per W (3.6) x h (4) = Fans - HP (3) x kJ per HP (3,112) x h (24) = Labor - people (1) x kJ per h (1,000) x h (4) = | | 34,560
224,064
4,000 | | Total load during storage: 1. Building transmission 2. Air change 3. Product load (respiration) 4. Miscellaneous | | 157,766
25,006
243,600
262,624 | | | Subtotal Add 10% to be cautious Total required refrigeration | 688,996
68,899
757,895 | Assuming refrigeration equipment operates 18 h per day: $757,895 \div by 18 h = 42,105 kJ$ per h and $42,105 \div 12,660 = 3.3$ tonnes of refrigeration capacity is needed during normal storage. ## **Literature Cited:** - ASHRAE. 1981. American Society of Heating, Refrigerating and Air Conditioning Engineers Handbook 1982 Applications. ASHRAE, Atlanta GA. - Bartsch, J.A. and G.D. Blanpied. 1984. Refrigeration and controlled atmosphere storage for horticultural crops. Northeast Region Agricultural Engineer Service, Cornell Univ., NRAES No. 22, 42 p. - Hardenburg, R.E., A.E. Watada and C.Y. Wang. 1986. The Commercial Storage of Fruits, Vegetables, and Florist and Nursery Stocks, USDA-ARS Agric. Hndbk. No. 66, pp. 14-16. - Patchen, G.O. 1971. Storage for apples and pears. USDA Mkt. Res. Rpt. No. 924, 51 p. - Ryall, A.L. and W.J. Lipton. 1979. Vegetables and melons. In: Handling, transportation and storage of fruits and vegetables. Vol. 1, 2nd ed., AVI Pub. Co., Westport CT, 610 p.